Motivation Development and # Motivation, Development, and Performance #### David H. Bromwich A. B. Wilson, L.-S. Bai, G. W. K. Moore, K. M. Hines, S.-H. Wang, W. Kuo, Z. Liu, H.-C. Lin, T.-K. Wee, M. Barlage, M. C. Serreze, J. E. Walsh, and A. Slater Ohio Supercomputer Center An OH-TECH Consortium Member ### **Outline** - Arctic Climate Change - ASR Motivation - ASR Description - Comparison with ERA-Interim - Topographically Forced Winds - Other Mesoscale Phenomena - Next Step: ASRv3 Using 29 years of data from Landsat satellites, researchers at NASA have found extensive greening in the vegetation across Alaska and Canada. (Cindy Starr / NASA's Goddard Space Flight Center) Irina Overeem stands on the rapidly eroding coastline near Drew Point, northern Alaska. Photo by Robert Anderson. https://instaar.colorado.edu - Sea-ice loss in the Chukchi and East Siberian seas and an Increase in Eurasian snow cover impact mid-tropospheric geopotential heights - Increase vertical propagation of Rossby waves from the troposphere into the stratosphere; Weakens the polar vortex; ridging over the Arctic - Warmer conditions prevail in the Arctic regions - Colder and more severe winter weather occurs across the mid-latitude continents of the Northern Hemisphere; also persistent ridging #### **Arctic Climate System** - Complex Interactions - Rapidly Changing - Amplified warming with multiple feedbacks #### What is needed? - Comprehensive picture of the changing Arctic climate - Improved temporal and spatial resolution over existing global reanalyses - A system-oriented approach focusing on the atmosphere, land surface and sea ice ## **Arctic System Reanalysis** - Regional reanalysis of the Greater Arctic (2000-2012) - Includes major Arctic rivers and NH storm tracks - Uses Polar WRF with WRFDA (3D-VAR) - Two Versions - ASRv1-30km & ASRv2-15 km - 71 Vertical Levels (1st level 4m) - 3h output ASRv1: Bromwich et al. 2016 QJRMS ASRv2: Bromwich et al. 2017 BAMS (in prep) #### **Polar Weather Research and ASR Components Forecasting Model (Polar WRF)** cloud detrainment Microphysics Cumulus cloud effects shallow Cu. downdrafts from cloud fraction deep Cu surface fluxes Radiation **PBL** SH, LH Lateral BCs downward Boundary Update Init Land Cold Start surface T,Q,,wind SW, LW Lateral **HRLDAS** Lower BCs Lower BCs surface Verification Boundary Surface emission/albedo Monitor Polar WRF PREPBUFR WRF-3DVar Analysis 3h Forecast data Unified Noah/OSU Land Surface Model Verification Land **Forecast** Seasonal **Analysis** Monitor dependent Background Canopy Water Error Transpiration Evaporation Turbulent Heat Flux to/from (gen be) Analysis Land Data Forecast Snowpack/Soil/Plant Canopy Precipitation output output output Condensation **ASR OUTPUT** Deposition/ Sublimation Direct Soil to/from Evaporation Evaporation from Open Water Runoff bare soil ΔZ = 10 cm Soil Heat Floor Soil Moisture $\Delta Z = 30 \text{ cm}$ Flux hamal Soil Heat Flace AZ = 60 cm $\Delta Z = 100 \text{ cm}$ Gravitational Flow Internal Soil Moisture Flux Interflow ## Polar WRF (versions 3.1-3.8.1) - Improved treatment of heat transfer for ice sheets and revised surface energy balance calculation in the Noah LSM - Comprehensive sea ice description in the Noah LSM including: - Sea ice fraction specification (mosaic method) works with MYNN surface boundary layer - Specified variable sea ice thickness (ASR-inspired) - Specified variable snow depth on sea ice (ASR-inspired) - Sea ice albedo seasonal specifications (ASR-inspired) - Improved cloud microphysics for polar regions ongoing #### Atmospheric Data Assimilation in ASR with WRFDA (3D-Var) Snapshot of Available Data on December 1, 2007 within a 3hr window ### OSC Resource Utilization for ASRv2 (15 km) ## ASR High Resolution Data Assimilation with 3hr Cycling Mode Based on 2048 Cores (15km, 71 layers) | Run Time | CPU (wall clock)/RU | | Storage (TB) | | | | |----------------------------|--|----------------|-------------------|---------------------|--|--| | 13 years (
(2048 cores) | ASR data assimilation (Polar WRF WRFDA HRLDAS) | Model
level | Pressure
level | Observation
data | | | | | 120 days | 100 | 60 | 30 | | | | | 120 days | | 190 TB | | | | #### December 2006 – November 2007 (3 h comparison) | Name i | 2 m | Temperatu | re (°C) | 2 m Dewpoint (°C) | | | | |--------------------|---------------------|---------------------|----------------------|-------------------|-------------------------------|--|--| | Name | Bias | RMSE | Correlation | Bias | RMSE | Correlation | | | ERAI | 0.29 | 1.99 | 0.92 | 0.32 | 2.04 | 0.88 | | | ASRv1 | 0.10 | 1.33 | 0.96 | -0.02 | 1.72 | 0.92 | | | ASRv2 | -0.04 | 1.08 | 0.97 | 0.22 | 1.51 | 0.94 | | | Over | | | | | | | | | Over | Surf | ace Pressur | e (hPa) | 10 m | Wind Spe | ed (m s ⁻¹) | | | Over
4000 stns. | Surf
Bias | ace Pressur
RMSE | e (hPa) Correlation | 10 m
Bias | <mark>Wind Spe</mark>
RMSE | ed (m s ⁻¹)
Correlation | | | | | | · , | | • | , | | | 4000 stns. | Bias | RMSE | Correlation | Bias | RMSE | Correlation | | - Very small 2 m temperature and dewpoint biases in ASRv2 with much improved RMSE over ERAI - Large scale synoptic patterns well captured great match with ERA; very high skill in surface pressure - Small 10 m wind speed biases 20% more variance captured by ASRv2 than ERAI Kohnemann et al., 2017: J. Climate, accepted. FIG. 6. Spatial trends of the 2-m air temperature for CCLM monthly mean winter months for 2002 to 2012 (a-f). Gray shaded regions indicate 95% significance. Spatial trends of ASR (g) and ERA-I (h) for Marches 2002 to 2012. The green dots show the region of the maximum trend for the individual months. ## ERAI January 2007 ASRv2 | Precipitation | Midlat | titudes (29 | 9 stns) | Polar (75 stns) | | | | |------------------------|--------------|-------------|---------|-----------------|-------|-------|--| | % Bias | ERAI | ASRv1 | ASRv2 | ERAI | ASRv1 | ASRv2 | | | Annual (Dec 06-Nov 07) | -2.7 | 2.0 | -4.9 | -2.5 | -7.8 | -6.4 | | | Cold (Sep-Feb) | -4. 3 | -6.2 | -12.5 | -1.5 | -3.2 | -6.5 | | | Warm (Mar-Aug) | -3.0 | 9.5 | 1.2 | -0.9 | -10.5 | -4.5 | | ### **ASRV1-ERAI** June 2007 ASRV2-ERAI | Incident SW vs BSRN | Midlatitudes (5 stns) | | | Polar (6 stns) | | | | |---------------------------|-----------------------|-------|-------|----------------|-------|-------|--| | Annual (Dec 06-Nov 07) | ERAI | ASRv1 | ASRv2 | ERAI | ASRv1 | ASRv2 | | | Bias (W m ⁻²) | 14.6 | 42.0 | 27.0 | -6.7 | 17.6 | 14.8 | | | RMSE | 118.8 | 104.6 | 95.3 | 55.6 | 53.8 | 55.4 | | | Correlation | 0.83 | 0.92 | 0.92 | 0.82 | 0.87 | 0.86 | | ### **ASRV1-ERAI** June 2007 **ASRV2-ERAI** | Downwelling LW vs BSRN | Midl | Midlatitudes (5 stns) | | | Polar (6 stns) | | | |---------------------------|------|-----------------------|-------|--------------|----------------|-------|--| | Annual (Dec 06-Nov 07) | ERAI | ASRv1 | ASRv2 | ERAI | ASRv1 | ASRv2 | | | Bias (W m ⁻²) | -8.8 | -11.4 | -6.8 | -5. 9 | -11.8 | -13.9 | | | RMSE | 23.5 | 26.3 | 24.9 | 27.8 | 34.0 | 34.6 | | | Correlation | 0.80 | 0.77 | 0.78 | 0.66 | 0.59 | 0.61 | | ## **Topographically-Forced Winds** Quarterly Journal of the Royal Meteorological Society Q. J. R. Meteorol. Soc. 141: 000–000, April 2016 B DOI:10.1002/qj.2798 #### Arctic System Reanalysis improvements in topographically forced winds near Greenland G. W. K. Moore, a* David H. Bromwich, b,c Aaron B. Wilson, Ian Renfrew and Lesheng Baib ^aDepartment of Physics, University of Toronto, Canada ^bPolar Meteorology Group, Byrd Polar and Climate Research Center, Ohio State University, Columbus, OH, USA ^cDepartment of Geography, Ohio State University, Columbus, OH, USA ^dSchool of Environmental Sciences, University of East Anglia, Norwich, UK *Correspondence to: G. W. K. Moore. E-mail: gwk.moore@utoronto.ca ## Greenland's Place in Arctic/Global System Tracks of 100 most intense winter extra-tropical cyclones 1989-2008 (Courtesy U. of Reading) - High complex topography - Proximity to North Atlantic storm track - Yield topographically forced weather systems (tip jets, barrier winds & katabatic flow) - Roles in local weather/global climate (sea ice transport, polynyas, ocean circulation) GFDex airborne campaign (Feb-Mar 07) ### **Greenland Topography** Topography of Southern Greenland (km) as represented in the ERA-I (80km) and ASRv2 (15km) DMI stations in the region are indicated #### Mean 10 m Wind #### **Barrier Flow** - Both capture enhanced barrier flow along Denmark Strait (DS) and NE flow near Cape Farewell (CF) - Increased resolution ≈ higher wind speed - ASR demonstrates - Enhanced wind speed gradient along ice edge - 2. Low wind speeds downwind of Sermilik and Kangerdlugssuaq Fjords (topographic sheltering effect Moore et al. GRL 2015) - Onshore extension of high wind speed near CF #### 10 m Wind Speeds at DMI Sites - Winds generally stronger in the southern sites during first half - B268 flight investigated Easterly Tip Jet near Ikerasassuaq (CF); ERAI winds too low – better captured by ASR - Stronger winds in North during second half - B274, B276, B277, and B278 captured Barrier Wind Event - Observed winds at Tasillaq lower than reanalyses (sheltering) ## r.m.s. error = 4.82 m s^{-1} bias error = 0.64 m s^- ERAI 10 m wind speed (m s⁻¹) **ERA-I** Observed 10 m wind speed (m s⁻¹) bias error = 1.29 m s^{-1} slope = 0.94 $ASRv2 10 \text{ m wind speed (m s}^{-1})$ ASR_v2 Observed 10 m wind speed (m s⁻¹) #### Scatter Plots of the DMI Stations - ERAI has high/low wind speed bias that is reduced in the ASRv2. - Both regression slope and correlation coefficient approach 1 as one transitions from the ERAI to ASRv2. - ASRv2 still overestimates wind speeds during weak wind regimes – likely tied to the sheltering situations ### Scatter Plots of the GFDex Low-Level Flight Legs - Both reanalyses have a systematic low wind speed bias - No significant difference between the ERAI and ASRv2 - There is a reduction in RMSE and increase in correlation between ASRv1 and ASRv2: perhaps better spatial gradients # Scatter Plots of the GFDex Dropsondes - Both reanalyses are similar with respect to the winds from the GFDex dropsondes - The ASRv2 does a better job with the high winds (> 40 m s⁻¹) but these are not numerous enough to influence the statistics. - Representation of the vertical structure of off shore jets is marginally improved in the ASRv2 - Resolution may play a bigger role near shore #### **Easterly Tip Jet** - Synoptic Low SE of CF, region under NE flow, broad scale captured well in reanalyses. - ASRv2 captures the mesoscale low that forms on the lee side of the barrier as well as generally having higher wind speeds. - ASRv2 also identifies a new feature of ETJ, onshore extension of the flow that may play a role in erosion and aerosol dispersion. Sea-level pressure (mb-contours), 10m wind (m/s-vectors) and 10m wind speed (m/s-shading) for the easterly tip jet (ETJ) flight (B268- flight track in white with dropsondes indicated) at 12 UTC on February 21 2007 #### **Vertical Structure of the ETJ** - ERAI missing onshore extension of tip jet - ASRv2 is able to better represent the onshore and offshore vertical structure of the observed easterly tip jet. Observed and model wind speed profiles during GFDex flight B268 #### **Intense Barrier Wind in Denmark Strait @ 15 km** **03UTC Mar 03, 2007** #### **Intense Gap Wind in Nares Strait @ 15 km** 03UTC Feb 09, 2007 ## Summary of ASRv2 - ASRv2 (15 km; 2000-2012) completed; Now available at NCAR CISL! - ASRv2 will be brought up to date in the near future - •Surface variables compare very well with surface observations - Marked improvement in skill over ERAI in near-surface temperature, moisture, and especially wind speed - Precipitation and Radiation in ASRv2 improved over ASRv1 (30 km) - Decreased excessive summertime precipitation - ASRv2 is qualitatively similar to ERAI - Positive SW and Negative LW biases are smaller - Topographically-forced wind events near Greenland resolved well ## Next Step: ASRv3 - Expand the period to 1979-2020 - Spans YOPP and MOSAIC - Upgrades include - Improved parameterization: Better Arctic cloud representation, improved radiation, and aerosols - Sophisticated Land Surface model: Improve snow cover, vegetation, and land-ocean-atmosphere interaction - Advanced data assimilation: Atmosphere, sea ice, land surface, and Greenland Ice Sheet. - Key Intellectual Merit - Detailed investigations of Pan-Arctic extreme weather and climate - Proposal in review with NSF #### **Arctic Cloud Work – Improvements to Polar WRF** New Polar WRF simulations to study the model representation of Arctic low-level clouds Hines and Bromwich, 2017: Mon. Wea. Rev. # GREATLY REDUCING the Arctic Cloud Condensation Nuclei (CCN) in PWRF CORRECTS the excessive simulated liquid water content in low clouds. #### ASCOS has detailed aerosol observations **Figure 15.** Scatter plots of simulated versus hourly cloud liquid water (mm) for (a) Control, (b) Snow Albedo, (c) Morrison 100 cm⁻³, (d) Morrison 50 cm⁻³, (e) Morrison 20 cm⁻³, and (f) Morrison 10 cm⁻³ at ASCOS during 10 August – 3 September 2008. # GREATLY REDUCING the Arctic Cloud Condensation Nuclei (CCN) in PWRF LEADS to accurate simulations of incident shortwave radiation at the surface #### ASCOS has detailed aerosol observations **Figure 13.** Scatter plots of simulated versus observed hourly incident shortwave radiation (W m⁻²) for (a) Control, (b) Snow Albedo, (c) Morrison 100 cm⁻³, (d) Morrison 50 cm⁻³, (e) Morrison 20 cm⁻³, and (f) Morrison 10 cm⁻³ at ASCOS during 15-31 August 2008. David H. Bromwich bromwich.1@osu.edu